A Comparison of MJO Indices for the DYNAMO Field Campaign George N. Kiladis Physical Sciences Division Earth System Research Laboratory NOAA ### work in collaboration with: Juliana Dias National Research Council Postdoctoral Fellow, NOAA/ESRL Katherine Straub Susquehanna University, Susquehanna Pennsylvania > Stefan Tulich CIRES, University of Colorado, Boulder ## Goals of this study: Define an satellite-only (convective) based index of the MJO Compare this new index with others already in use Assess the utility of each index for both statistical analysis and real-time monitoring of the MJO Do we really need yet another MJO index? #### Do we really need yet another MJO index? Lau and Chan (1985); Ferranti et al. (1990); Zhang and Hendon (1997); Maloney and Hartmann (1998); Higgins and Shi (2001); EOFs of time-filtered filtered OLR von Storch and Xu (1990) POP analysis of 200 hPa Velocity Potential from 45S-45N Waliser et al. (1999) SVD of 30-70 day filtered pentad OLR from 30S-30N Lo and Hendon (1999) EOFs of spectrally truncated (T12) OLR and 200 hPa streamfunction RMM (Wheeler and Hendon 2004)-combined EOF of OLR, u850 and u200 averaged from 15S-15N, with 120 day running average and ENSO removed Kikuchi and Wang (2012) OLR EEOFs (Extended in time) CPC- EEOF of 200 hPa Velocity Potential (Y. Xue, maintained by Jon Gottschalck) MacRitchie and Roundy (2012) RMM of "MJO-filtered" OLR and u850, u200 Ventrice et al. (2013) RMM using 200 hPa Velocity Potential instead of u850, u200 Straub (2012) recalculated RMM using OLR only and 850, 200 hPa zonal wind only #### Do we really need yet another MJO index? Lau and Chan (1985); Ferranti et al. (1990); Zhang and Hendon (1997); Maloney and Hartmann (1998); Higgins and Shi (2001); EOFs of time-filtered filtered OLR RMM (Wheeler and Hendon 2004)-combined EOF of OLR, u850 and u200 averaged from 15S-15N, with 120 day running average and ENSO removed Straub (2012) recalculated RMM using OLR only and 850, 200 hPa zonal wind only ## RMM (Wheeler and Hendon 2004) **Fig.** 1. Longitudinal structure of the pair of multivariable (combined) EOF structures used to identify the MJO, as derived by WH04 using observations from 1979 to 2001. The first mode represents the condition when enhanced convection is centered across Indonesia with low-level westerly (easterly) anomalies near and to the west (east) of the center of enhanced convection and upper-level westerly (easterly) anomalies are to the east (west) of the center of enhanced convection. The second mode represents an eastward shift of this pattern. ## Potential Problems of RMM-like Indices - Can be dominated by circulation - OLR actually contributes little to the index - Other higher frequency disturbances (e.g. Kelvin waves) can project onto the index #### OLR power spectrum/background, 15°S-15°N, 1979-2012 (Symmetric) EASTWARD after Wheeler and Kiladis, 1999 #### OLR power spectrum/background, 15°S-15°N, 1979-2012 (Symmetric) OLR data are filtered for the "MJO band" (30-96 days, all eastward wavenumbers)-This eliminates Kelvin waves, ENSO etc. OLR data are filtered for the "MJO band" (30-96 days, all eastward wavenumbers)-This eliminates Kelvin waves, ENSO etc. EOFs are calculated from a covariance matrix of MJO filtered OLR at 2.5° resolution, from 20° S-20° N This results in two leading EOF pairs (> 40% of the variance) representing the structure of the propagating MJO in OLR OLR data are filtered for the "MJO band" (30-96 days, all eastward wavenumbers)-This eliminates Kelvin waves, ENSO etc. EOFs are calculated from a covariance matrix of MJO filtered OLR at 2.5° resolution, from 20° S-20° N This results in two leading EOF pairs (> 40% of the variance) representing the structure of the propagating MJO in OLR This analysis is done for each day of the year centered on a 121 day window for Jan. 1979-May 2012 OLR data are filtered for the "MJO band" (30-96 days, all eastward wavenumbers)-This eliminates Kelvin waves, ENSO etc. EOFs are calculated from a covariance matrix of MJO filtered OLR at 2.5° resolution, from 20° S-20° N This results in two leading EOF pairs (> 40% of the variance) representing the structure of the propagating MJO in OLR This analysis is done for each day of the year centered on a 121 day window for Jan. 1979-May 2012 The PCs and associated EOF structures are normalized to have amplitudes and standard deviations close to those of the RMM #### First EOF of MJO Filtered OLR for January 1 #### First EOF of MJO Filtered OLR for July 1 ## Composite Examples #### Method 1: Composites can be constructed by averaging anomaly or filtered data by phase of the index based on PC1 and PC2 Can use a threshold (e.g. +/- 1 sd) for amplitude or use all days-little difference #### Method 2: Regress raw data against PC1 and PC2 separately-this has the advantage of only including fluctuations on the time scales of the index itself Add the regressed fields together for the appropriate lagged fields with respect to each PC time series RESULTS OF METHOD 1 ARE SHOWN NEXT USING ANOMALY DATA (First three harmonics of the seasonal cycle are removed) ## Combined EOF of OLR EOF and RMM Associated 200 hPa Flow for December-February (Composite Method) ## Combined EOF of OLR EOF and RMM Associated 200 hPa Flow for December-February (Composite Method) < 120 Filtered OLR, 5°S-5°N, October 2011-January 2012 #### RMM Index, October 1, 2011-January 14, 2012 #### RMM Circulation Index, October 1, 2011-January 14, 2012 #### RMM OLR Index, October 1, 2011-January 14, 2012 #### OLR Index, October 1, 2011-January 14, 2012 A disturbing result...but all is not lost! Next we project the OLR PCs onto LESS FILTERED (20-96 day, all wavenumbers westward and eastward) data: #### OLR 20-96 Day Index, October 1, 2011-January 14, 2012 < 120 Filtered OLR, 5°S-5°N, October 2011-January 2012 #### **OLR 10-96 Day Index, October 1, 2011-January 14, 2012** OLR 2-96 Day Wavenumber 5 Index, October 1, 2011-January 14, 2012 #### Peak Correlations at Lag between OLR PCs and RMM PCs #### OLR PC RMM RMM-OLR RMM-CIRC OLR PC .71 .69 .72 **RMM** .69 .90 RMM-OLR .67 RMM-CIRC #### Data Reconstruction OLR data can be projected onto the PC indices: OLR=PC1*EOF1 + PC2*EOF2 But...PCs don't have to be derived from the original data... #### Reconstructed OLR anomalies, 5°S-5°N, October 2011-January 2012 < 120 Filtered OLR, 5°S-5°N, October 2011-January 2012 #### Reconstructed 20-96 Day OLR anomalies, 5°S-5°N, October 2011-January 2012 ## Advantages/Disadvantages of RMM Indices - Advantages: - One set of patterns...seasonal cycle is still taken into account - ENSO is accounted for - Minimal filtering necessary - Convenience! Easy to calculate retrospectively and in real time - Straightforward for model calculations - Disadvantages: - Index is dominated by circulation at times - Can be contaminated by higher frequency events (Kelvin waves) - Antisymmetric signals across the equator lower the amplitude - Noisy, although this could be mitigated by appropriate filtering ## Advantages/Disadvantages of OLR EOF Index - Advantages: - Much more related to convection itself, no circulation input - Filters out Kelvin waves and other higher frequency events - Tracks convection through the seasonal cycle - Less noisy (depending upon the choice of filtering) - Can be adapted for other modes - Disadvantages: - Less convenient to calculate, especially for real time - ENSO can contaminate the results - Model results would depend upon basic state biases - · Results are dependent on choice of filtering...less objective ### Data Sources Outgoing Longwave Radiation (OLR) 2 times daily, 2.5° resolution June 1974-May 2012 Cloud Archive User Services (CLAUS) Brightness Temperature 8 times daily, 1/3° resolution July 1983-September 2006 NCEP-NCAR Reanalysis products 4 times daily, up to 27 pressure levels, 2.5° resolution January 1948-present ### Data Sources Outgoing Longwave Radiation (OLR) 2 times daily, 2.5° resolution June 1974-May 2012 Cloud Archive User Services (CLAUS) Brightness Temperature 8 times daily, 1/3° resolution July 1983-September 2006 NCEP-NCAR Reanalysis products 4 times daily, up to 27 pressure levels, 2.5° resolution January 1948-present For the purposes of this talk daily-averaged data are used... ## Combined EOF of OLR EOF and RMM Associated 200 hPa Flow for December-February (Regression Method) #### OLR anomalies, 5°S-5°N, October 2011-January 2012